FTT vs Malnutrition: The Far Out Difference #### Lindsay Arnett, MS, RD, CSP, LD Clinical Nutrition Specialist II Children's Mercy Hospital © The Children's Mercy Hospital, 2017 #### **Objectives** - To understand the difference between failure to thrive (FTT) and malnutrition - To evaluate the primary etiologies of FTT and malnutrition - To demonstrate how to use the nutrition care process to assess patients with FTT and malnutrition - To provide recommendations for evidence-based treatment for FTT and malnutrition _ #### **FTT VS MALNUTRITION** #### What is Failure to Thrive? - Clinical finding vs diagnosis - Requires serial measures of height and weight - No consensus on the definition - "Weight for length or BMI below the 5th percentile" #### OR "Sustained decrease in growth velocity, in which weight for age or weight for length/height falls by two major percentiles over time" #### What is Malnutrition? - "An imbalance between nutrient requirement and intake, resulting in cumulative deficits of energy, protein, or micronutrients that may negatively affect growth, development, and other relevant outcomes" - Illness vs. non-illness related - Acute (<3 months) vs Chronic (>3 months) - · Requires only one data point in time # The Path to Defining Malnutrition 2013. ASPEN on pedatric malluration is production and of the production of the pedatric malluration is production to the pedatric Malnutrion is pedatric Malnutrion believed to Malnutrion believed to further than the pedatric Malnutrion believed to further pedatric malnutrion is creening practices, and failure to prioritize nutrition as part of patient care. Children's Mercy M ## The Impact of FTT and Malnutrition Decreased height potential Decreased head circumference Increased hospital costs Poor outcomes Children's Mercy ETIOLOGY OF FTT AND MALNUTRITION © Children's Mercy #### **Assessment** - Food/nutrition-related history - Detailed diet recall - Consider 3-day food record or bottle log - Anthropometrics and review of growth - Review of labs (if available) - Review of medications and allergies - Review of medical history - Mid parental height - Nutrition-focused physical exam ## Food/Nutrition Related History | Feeding history | | | |---------------------------|--|--| | Environment | Regular feeding routine at home and day care; who is living in the home | | | Family eating
patterns | Cultural or religious food restrictions; Some Mexican families eat their "dinner" around 3:30 PM, then another meal around 7:30 PM | | | Preparation of food | Formula mixing technique and recipe (i.e. water or powder first), frequency of feedings (including overnight), use of baby foods and table foods | | | Resources | Use of WIC or Food Stamps, social workers, and home health visits; access to food supplies; cooking equipment in the home | | ## Food/Nutrition Related History | Personal and past medical history | | | |-----------------------------------|---|--| | Medical conditions | Food allergies, gastroesophageal reflux, developmental delay, ambulatory vs wheelchair dependent | | | Prematurity | Gestational age, hx of requiring nutrition support as an infant | | | Surgeries | Short gut syndrome, hx of heart surgeries, etc. | | | Illnesses | Emergency department and office visits, hospitalizations, parasite exposure, exposure to endemic illnesses (e.g., tuberculosis) | | ## Food/Nutrition Related History | Family medical history | | | | |--|--|--|--| | Gastrointestinal conditions | Cellac disease, inflammatory bowel disease, cystic fibrosis | | | | Parental childhood nutrition | Parental malnourishment, picky eating | | | | Parental height, parental age at puberty | Genetic short stature, constitutional growth delay, mid parental height | | | | Psychiatric illness, substance abuse | Affecting caretaker function | | | | Social history | Relationship with peers and family members, bullying | | | | Living conditions | Safety and comfort, ability of parents to provide appropriate nutrition | | | | Parent-child relationship | Lack of attachment, inability to discipline | | | | Primary caregivers | Parents, family members, foster family, grandparents | | | | Stressors | Financial and emotional support for child and family, school environment | | | #### **5 Big Questions** - "Has your child been sick?" (i.e. "Are there any days that your child did not achieve goal feeds/nutrition?") - "How are you mixing the formula? What is your exact recipe?" - "Are you concerned about your child's nutritional status?" - "Why do you think your child isn't gaining enough weight?" - "Can you walk me through a normal day of eating/drinking for your child?" & child #### **Mid Parental Height** - For boys: [paternal height + (maternal height + 5 inches or 13 centimeters)] / 2 - For girls: [maternal height + (paternal height 5 inches or 13 centimeters)] / 2 - https://ebmcalc.com/HeightPotential.htm 20 ## Nutrition Focused Physical Exam " A systematic head-to-toe examination of a patient's physical appearance and function to help determine nutritional status by uncovering any signs of malnutrition, nutrient deficiencies, or nutrient toxicities." Children's Mercy 21 ## Nutrition Focused Physical Exam - Areas to assess for subcutaneous fat loss - Orbital region-area around the eye - Buccal fat-cheek area - Upper arm-triceps/bicep area - Thoracic and lumbar region- ribs, lower back, mid axillary line 2 ## Nutrition Focused Physical Exam - Areas to assess for muscle loss - Temporal region-temporalis muscle - Clavicle area-deltoid muscle - Shoulders - Scapula region - Legs-quads, thighs, calves 23 #### **Anthropometrics: MUAC** - Mid-upper arm circumference: "The circumference of the left upper arm, measured at the mid-point between the tip of the shoulder and the tip of the elbow." - Can be used as an independent indicator for diagnosing pediatric malnutrition and "should be part of the full anthropometric assessment in all patients." - Can be a more sensitive prognostic indicator for mortality than weight-for-height in malnourished pediatric patients #### **Anthropometrics: Growth Charts** - Use WHO growth charts for children up to 2 years of age - Use CDC growth charts for children >2 year of age - Use specialty growth charts (i.e. Fenton for prematurity, Trisomy 21 growth chart, etc.) as needed - Remember to correct for gestational age for children born prematurely <37 weeks #### **Anthropometrics: Z-Scores** - The Z-score is the standard deviation above or below the - 0 is the same as the 50th percentile - $-\pm$ 1.0 plots at the 15th or 85th percentiles - \pm 2 at the 3rd or 97th percentiles Children's Mercy #### **Anthropometrics: Using Peditools** Use www.Peditools.org to calculate and compare z-scores for children. #### **Classifying Malnutrition** | Single Data Point
Available | Mild Malnutrition | Moderate
Malnutrition | Severe Malnutrition | |--|--------------------|--------------------------|---------------------| | Weight for height z-
score (<2 years) | -1 to -1.9 z-score | -2 to 2.9 z-score | ≤ -3 z-score | | BMI for age z-score
(>2 years) | -1 to -1.9 z-score | -2 to 2.9 z-score | ≤ -3 z-score | | Length or height z-
score | | | ≤ -3 z-score* | | Mid-upper arm
circumference | -1 to -1.9 z-score | -2 to 2.9 z-score | ≤ -3 z-score | #### **Classifying Malnutrition** | Two or more data points available | Mild Malnutrition | Moderate
Malnutrition | Severe Malnutrition | |---|---|---|--| | Weight gain velocity
(<2 years) | <75% of normal for
expectated weight
gain | <50% of normal for expected weight gain | <25% of normal for
expected weight gain | | Weight loss (2-20 years) | 5% usual body
weight | 7.5% usual body
weight | 10% usual body
weight | | Deceleration in
weight-for-
length/height z-score | Decline of 1 z-score | Decline of 2 z-score | Decline of 3 z-score | #### **Classifying Malnutrition** - Use PES Statements: - Malnutrition (mild, moderate, severe), (acute, chronic) related to (illness or medical condition, dietary intake, psychosocial factors, inflammation) as evidenced by (z scores or percentages). - - Malnutrition (mild, chronic) related to presumed inadequate energy intake in the setting of complex past medical history including prematurity and cerebral palsy as evidenced by BMI - RSV requiring recent admission as evidenced by 9% body weight loss x3 weeks. • Malnutrition (severe, acute) related to presumed inadequate energy intake in the setting of #### **INTERVENTIONS FOR FTT** AND MALNUTRITION Children's Mercy #### **Most Effective Interventions for** FTT/Malnutrition - Supplemental beverages - Feeding structure - Snacks - Adding extra calories - Picky eating #### Supplemental Beverages - Pediasure, Carnation Instant Breakfast, Super milk (8 oz whole milk + 2 tbsp heavy whipping cream), etc. - How to use supplements to optimize weight gain: - Give only 4 oz (1/2 can) at meals and sometimes snacks. Water ONLY inbetween meals/snacks to encourage hunger. - If a child is preferentially drinking their supplement, consider giving them food first for 10 minutes, then Pediasure after. - Limit juice to 0-4 oz/day ## Ellyn Satter's Division of Responsibilities | Caregiver's Job | Child's Job | |--------------------|-----------------| | What food to offer | What to eat | | When to offer food | How much to eat | . ### Children's Mercy #### **Feeding Structure Tips** - Offer 3 meals and 2-3 snacks daily. - Give all meals and snacks at the dinner table or high chair - Encourage family meals and set a good example - Limit meals to 30 minutes and snacks to 20 minutes - Do not make your child a separate meal/snacks - Ensure there is at least one food on the table you know they will accept - Let children feed themselves #### **Feeding Structure Tips** - Do not label food as "good" or bad" - Do not use food as a reward of punishment - Do not pressure, force or bribe a child to eat - Let children help in the kitchen - Present food from all food groups - Do not allow distractions during meals/snacks (no phone/screen policy) - It is OK to say "no" or "not yet" to children #### **Sample Feeding Schedule** | Time of Day | What to Offer | Beverage | |-------------------|-----------------|-----------------| | 7:30 AM Breakfast | 3-4 food groups | 4 oz supplement | | 10 AM Snack | 2-3 food groups | 4 oz supplement | | 12:30 PM Lunch | 3-4 food groups | 4 oz supplement | | 3:30 PM Snack | 2-3 food groups | 4 oz supplement | | 6 PM Dinner | 3-4 food groups | 4 oz supplement | | 8 PM Snack | 2-3 food groups | 4 oz supplement | Children's Mercy 37 #### Snacks are "Mini Meals" Limit snacks to every 2.5-3 hours (no more than 3 per day). - Do not allow grazing. - Snacks should contain 2-3 food groups. - Try to include one "high calorie" food with snacks. 38 #### **Snacks are "Mini Meals"** ## Protein Fat Fruits/Vegetables Grains - Whole mix - Fruit throwes, full-fet yogut - Cream cheese ch #### **Add Extra Calories** - Butter or oil (1 tbsp=100-120 kcals) - Cream cheese (1 tbsp=50 kcals) - Heavy whipping cream (1 tbsp=50 kcals) - Cheese (1 oz=90-110 kcals) - Full fat yogurt (4 oz=140 kcals) - Avocado (1/2=160 kcals) Children's Mercy CHOBAN' - Nut butters, cookie butter or Nutella (1 tbsp=90 kcals) - Chia seeds, flaxseeds (1 tbsp=50-70 kcals) - Maple syrup (1 tbsp=50 kcals) - Chocolate syrup (1 tbsp=50 kcals) - Nuts (1 oz=160 kcals) WATER EASTER #### **Add Extra Calories** - Hummus (1 tbsp=25 kcals) - Eggs (1 egg=80 kcals) - Full fat cottage cheese (1/2 cup=100 kcals) Pancakes (1 4" pancake=85 kcals) - Bagels (1/2 bagel= 25 kcals) - Duocal (1 scoop=25 kcals) - Oats (1/2 cup=150 kcals) - Benecalorie (1 container=330 kcals) - Beans (1/2 cup=100 kcals) #### **Practice With Extra Calories** #### **Picky Eating vs Problem Feeding** | Limited variety of foods but will eat more than 30 foods | Restricted variety of foods and usually eats less than
20 foods | |--|--| | Foods child steps eating are re-accepted after a 2-week break | Uked foods that child stops eating are not re-accepted | | Will tollerate new food on plate | Cries/gets upset with new foods | | Will add new foods to selection after 15-25 exposures | Takes more than 25 exposures for child to add to selection | | Will eat more than 1 food from most food groups and texture groups | Refuses entire food groups or certain textures | | Typically eats with the family, but may not eat what family eats | Often eats alone, usually does not eat what family eats | | Sometimes called a "picky eater" at well-child check | Regularly colled a "picky eater" at multiple well-child checks | | Adapted from Dr. Kov A. Toomer toomer | will the control of t | #### **Feeding Exposure Therapy** - Stop talking about food in "likes" and "dislikes" - Remind families that their child is still too young to pass strong judgements about food - Have a positive, curious and explorative attitude about new - Ask kids to use adjectives to describe their food - Ignore behavior when kids say food is "nasty," throw a tantrum, etc. Praise and celebrate children when - they interact with new foods Introduce new or non-preferred foods - in many different ways Children's Mercy #### **Feeding Exposure Therapy** - Ask children to interact with foods in one of 5 ways: - Tolerate it on their plate - Touch it - Kiss or lick it - Eat one bite - Eat more than one bite | (0) | Children's Mercy | |-----|------------------| | Dete | What food did I
interact with? | How did I interact
with it? | How would I describ | |------|-----------------------------------|--------------------------------|---------------------| #### **Picky Eating** Children's Mercy ## IMPLICATIONS FOR FUTURE PRACTICE Children's Mercy ## **Implications for Future Practice** - Nutrition professionals must consider the impact of language (FTT vs malnutrition) on our assessment. - It is critical to understand the etiology of malnutrition or FTT to select an appropriate treatment. - A thorough and informative assessment can be completed, even with limited time and resources. - Nutrition professionals can provide targeted interventions to significantly decrease the prevalence of FTT and malnutrition. #### References - Bourna S. Diagnosing Malnutrition. Nutr Clin Pract. 2017 Feb;32(1):52-67 - Corkins MR. Why is Diagnosing Pediatric Malnutrition Important? Nutr Clin Pract. 2017 Feb;32(1):15-18 - Mehta NM et al. Defining Pediatric Malnutrition: A Paradigm Shift Toward Etiology-Related Definitions. JPEN J Parenter Enteral Nutr. July 2013; (37)4:460-481 - Becker P, Carney LN, et al. Consensus Statement of the Academy of Nutrition and Detectical American Society for Parenteral and Enteral Nutrition: Indication Recommended for the Identification and Documentation of Pediatric Mainutrition (Underealization, Nutr Clin Prazz 42:153-3147-161. - Stephens, K et al. Evaluating Mid Upper Arm Circumference Z-Score as a Determinant of Nutrition Status. Nutr Clin Pract. 2018;33(1):124-132. - Homan, Gretchen. Failure to Thrive: A Practical Guide. Am Fam Physician. 2016 Aug 15;94(4):295-299. - Green Corkins, K. Nutrition-focused physical examination in pediatric patients. Nutr Clin Pract. 2015 Apr;30(2):203-9. Children's Mercy #### **Questions** #### Lindsay Arnett, MS, RD, CSP, LD Clinical Nutrition Specialist II Children's Mercy Hospital llarnett@cmh.edu